| Overview | Standards for Mathematical Content | Unit Focus | Standards for Mathematical Practice | |---|--|---|---| | Unit 1 Congruence and Constructions | G.CO.A.1 G.CO.B.6 G.CO.B.7 G.CO.B.8 G.CO.B.8 G.CO.D.12 G.CO.D.13 | Experiment with transformations in the plane Understand congruence in terms of rigid motions Make geometric constructions | | | Unit 1:
Suggested Open
Educational
Resources | G.CO.A.1 Defining Parallel Lines G.CO.A.1 Defining Perpendicular Lines G.CO.A.2 Horizontal Stretch of the Plane G.CO.A.3 Seven Circles II G.CO.A.3 Symmetries of rectangles G.CO.A.4 Defining Rotations G.CO.A.5 Showing a triangle congruence | G.CO.B.7 Properties of Congruent Triangles G.CO.B.8 Why does SAS work? G.CO.B.8 Why does SSS work? G.CO.B.8 Why does ASA work? G.CO.D.12 Bisecting an angle G.CO.D.12 Angle bisection and midpoints of line segments G.CO.D.13 Inscribing an equilateral triangle in a circle | MP.1 Make sense of problems and persevere in solving them. MP.2 Reason abstractly and quantitatively. MP.3 Construct viable arguments & critique the reasoning of others. | | Unit 2
Congruence,
Similarity &
Proof | G.SRT.A.1 G.SRT.A.2 G.SRT.A.3 G.SRT.B.4 G.CO.C.9 G.SRT.B.5 | Understand similarity in terms of similarity transformations Prove geometric theorems. Prove theorems involving similarity | MP.4 Model with mathematics. MP.5 Use appropriate tools strategically. | | Unit 2:
Suggested Open
Educational
Resources | G.SRT.A.1 Dilating a Line G.SRT.A.2 Are They Similar? G.SRT.A.2 Similar Triangles G.SRT.A.3 Similar Triangles G.CO.C.9 Congruent Angles made by parallel lines and a transverse G.CO.C.9 Points equidistant from two points in the plane | G.CO.C.10 Midpoints of Triangle Sides G.CO.C.10 Sum of angles in a triangle G.CO.C.11 Midpoints of the Sides of a Parallelogram G.CO.C.11 Is this a parallelogram? G.SRT.B.4 Joining two midpoints of sides of a triangle G.SRT.B.4 Pythagorean Theorem G.SRT.B.5 Tangent Line to Two Circles | MP.6 Attend to precision. MP.7 Look for and make use of structure. MP.8 Look for and express regularity in repeated reasoning. | **1** | P a g e Key: Major Clusters | | Overview | Standards for Mathematical Content | Unit Focus | Standards for Mathematical Practice | |---|--|---|---| | Unit 3 Trigonometric Ratios & Geometric Equations | G.GPE.B.4 G.GPE.B.5 G.GPE.B.6 G.GPE.B.7 G.GPE.B.7 G.C.A.1 G.SRT.C.6 G.SRT.C.6 G.SRT.C.7 G.C.A.3 G.C.A.3 | Use coordinates to prove simple geometric theorems Define trigonometric ratios and solve problems involving right triangles Translate between the geometric description and the equation for a conic section Understand and apply theorems about circles Find arc lengths and areas of sectors of circles | MP.1 Make sense of problems and persevere in solving them. MP.2 Reason abstractly and quantitatively. MP.3 Construct viable arguments & critique the reasoning of others. | | Unit 3:
Suggested Open
Educational
Resources | G.GPE.B.4,5 A Midpoint Miracle G.GPE.B.5 Slope Criterion for Perpendict G.GPE.B.7 Triangle Perimeters G.SRT.C.6 Defining Trigonometric Ratio G.SRT.C.7 Sine and Cosine of Complimentary Angles | G.C.A.1 Similar circles | MP.4 Model with mathematics. MP.5 Use appropriate tools strategically. | | Unit 4 Geometric Modeling | G.MG.A.1 G.GMD.A.3 G.GMD.B.4 G.MG.A.2 G.MG.A.3 G.MG.A.3 | Explain volume formulas and use them to solve problems. Visualize relationships between two dimensional and three-dimensional objects Apply geometric concepts in modeling situations | MP.6 Attend to precision. MP.7 Look for and make use of structure. | | Unit 4:
Suggested Open
Educational
Resources | G.MG.A.1Toilet Roll G.GMD.A.3 The Great Egyptian Pyramid G.GMD.B.4 Tennis Balls in a Can G.MG.A.2 How many cells are in the hun G.MG.A.3 Ice Cream Cone G.GMD.A.1 Area of a circle | | MP.8 Look for and express regularity in repeated reasoning. | | Unit 1 Geometry | | | |--|--|--| | Content Standards | Suggested Standards for Mathematical Practice | Critical Knowledge & Skills | | G.CO.A.1. Know precise definitions of angle, circle, perpendicular line, parallel line, and line segment, based on the undefined notions of point, line, distance along a line, and distance around a circular arc. G.CO.A.2. Represent transformations in the plane using, e.g., transparencies and geometry software; describe transformations as functions that take | MP.5 Use appropriate tools strategically. MP.6 Attend to precision. MP.7 Look for and make use of structure. | Concept(s): Point, line, plane, distance along a line, and distance around a circular arc as indefinable notions Students are able to: use point, line, distance along a line and/or distance around a circular arc to give a precise definition of angle; circle (the set of points that are the same distance from a single point the center); perpendicular line (two lines are perpendicular if an angle formed by the two lines at the point of intersection is a right angle); parallel lines (distinct lines that have no point in common); and line segment. Learning Goal 1: Use the undefined notion of a point, line, distance along a line and distance around a circular arc to develop definitions for angles, circles, parallel lines, perpendicular lines and line segments. Concept(s): Transformations as functions (e.g. F(P) is the image of point P created by transformation F). Students are able to: | | points in the plane as inputs and give other points as outputs. Compare transformations that preserve distance and angle to those that do not (e.g., translation versus horizontal stretch). | | represent transformations with transparencies and geometry software. describe transformations as functions (points defining the pre-image as the input and the points defining the image as the output). describe a transformation F of the plane as a rule that assigns to each point P in the plane a point F(P) of the plane. compare rotations, reflections, and translations to a horizontal stretch, vertical stretch and to dilations, distinguishing preserved distances and angles from those that are not preserved. Learning Goal 2: Represent transformations in the plane using transparencies, describe and explain transformations as functions, and compare rigid transformations to dilations, horizontal stretches and vertical stretches. | | G.CO.A.3. Given a rectangle, parallelogram, trapezoid, or regular polygon, describe the rotations and reflections that carry it onto itself. | MP.5 Use appropriate tools strategically. MP.6 Attend to precision. MP.7 Look for and make use of structure. | Concept(s): No new concept(s) introduced Students are able to: • identify lines of symmetry when performing rotations and/or reflections on rectangles, parallelograms, trapezoids and regular polygons. • describe the rotations and reflections that carry rectangles, parallelograms, trapezoids and regular
polygons onto itself. | | 31 D a g a | | Learning Goal 3: Given a rectangle, parallelogram, trapezoid, or regular polygon, describe the rotations and reflections that carry it onto itself, and identify lines of | **3** | P a g e Key: Major Clusters ■ Supporting | O Additional Clusters | * Benchmarked Standard | Unit 1 Geometry | | | |--|---|--| | Content Standards Suggested Standards for Mathematical | | Critical Knowledge & Skills | | | Practice | | | | | symmetry. | | G.CO.A.4. Develop definitions of rotations, reflections, and translations in terms of angles, circles, perpendicular lines, parallel lines, and line segments. | MP.6 Attend to precision. | Concept(s): • Impact of transformations on figures in the plane. Students are able to: • develop formal mathematical definitions of a rotation, reflection, and translation. Learning Goal 4: Develop formal definitions of rotations, reflections, and translations. | | G.CO.A.5. Given a geometric figure and a rotation, reflection, or translation, draw the transformed figure using, e.g., graph paper, tracing paper, or geometry software. Specify a sequence of transformations that will carry a given figure onto another. | MP.5 Use appropriate tools strategically. MP.6 Attend to precision. MP.7 Look for and make use of structure. | Learning Goal 4: Develop formal definitions of rotations, reflections, and translations. Concept(s): No new concept(s) introduced Students are able to: • draw the transformed figure using, graph paper, tracing paper, and/or geometry software given a geometric figure and a rotation, reflection, or translation. • identify the sequence of transformations required to carry one figure onto another. Learning Goal 5: Draw transformed figures using graph paper, tracing paper, and/or geometry software and identify a sequence of transformations required in order to map one figure onto another. | | G.CO.B.6. Use geometric descriptions of rigid motions to transform figures and to predict the effect of a given rigid motion on a given figure; given two figures, use the definition of congruence in terms of rigid motions to decide if they are congruent. | MP.3 Construct viable arguments and critique the reasoning of others. | Concept(s): Congruence in terms of rigid motion Students are able to: predict the outcome of a transformation on a figure. given a description of the rigid motions, transform figures. given two figures, decide if they are congruent by applying rigid motions. Learning Goal 6: Use rigid transformations to determine and explain congruence of geometric figures. | | G.CO.B.7. Use the definition of congruence in terms of rigid motions to show that two triangles are congruent if and only if corresponding pairs of sides and corresponding pairs of angles are congruent. | MP.2 Reason abstractly and quantitatively. MP.6 Attend to precision. MP.7 Look for and make use of structure. | Concept(s): • Triangle congruence in terms of rigid motion Students are able to: • given that two triangles are congruent based on rigid motion, show that corresponding pairs of sides and angles are congruent. • given that corresponding pairs of sides and angles of two triangles are congruent, show, using rigid motion (transformations) that they are congruent. Learning Goal 7: Show and explain that two triangles are congruent by using corresponding pairs of sides and corresponding pairs of angles, and by using rigid motions (transformations). | | G.CO.B.8. Explain how the criteria for triangle congruence (ASA, SAS, and SSS) follow from the definition of congruence in terms of rigid motions. | MP.2 Reason abstractly and quantitatively. MP.6 Attend to precision. MP.7 Look for and make use of structure. | Concept(s): | **4** | P a g e Key: Major Clusters ■ Supporting | O Additional Clusters | * Benchmarked Standard | | Unit 1 | Geometry | |---|---|---| | Content Standards | Suggested Standards for Mathematical Practice | Critical Knowledge & Skills | | | | show and explain the criteria for Side-Side triangle congruence. explain the relation of the criteria for triangle congruence to congruence in terms of rigid motion. Learning Goal 8: Show and explain how the criteria for triangle congruence extend from the definition of congruence in terms of rigid motion. | | □ G.CO.D.12. Make formal geometric constructions with a variety of tools and methods (compass and straightedge, string, reflective devices, paper folding, dynamic geometric software, etc.). Copying a segment; copying an angle; bisecting a segment; bisecting an angle; constructing perpendicular lines, including the perpendicular bisector of a line segment; and constructing a line parallel to a given line through a point not on the line. □ G.CO.D.13. Construct an equilateral triangle, a square, and a regular hexagon inscribed in a circle. | MP.3 Construct viable arguments and critique the reasoning of others. MP.5 Use appropriate tools strategically. MP.6 Attend to precision. | Concept(s): Congruence underlies formal constructions. Students are able to: perform formal constructions using a variety of tools and methods including: copying a segment; copying an angle; bisecting a segment; bisecting an angle; constructing perpendicular lines; constructing the perpendicular bisector of a line segment; constructing a line parallel to a given line through a point not on the line; constructing an equilateral triangle; constructing a square; and constructing a regular hexagon inscribed in a circle. identify the congruencies underlying each construction. Learning Goal 9: Make formal constructions using a variety of tools (compass and straightedge, string, reflective devices, paper folding, dynamic geometric software, etc.) and methods. | | | Unit 1 Geometry W | hat This May Look Like | | District/School Formative Assessment Pla | an | District/School Summative Assessment Plan | | Formative assessment informs instruction and is ongoing throughout a unit to determine how students are progressing against the standards. | | Summative assessment is an opportunity for students to demonstrate mastery of the skills taught during a particular unit. | | | Focus Mathe | matical Concepts | | Districts should consider listing prerequisit
Prerequisite skills:
Common Misconceptions: | es skills. Concepts that include a focus on rel | ationships and representation might be listed as grade level appropriate. | | 1 | | | | | | · · · · · · · · · · · · · · · · · · · | | | District/school resources and supplementary resources that are texts as well as digital resources used to support the instruction. | | |--|--|--| | Instructional Best Practices and Exemplars | | | This is a place to capture examples of standards integration and instructional best practices. | | Unit 2 | 2 Geometry | |---
---|---| | Content Standards | Suggested Standards for
Mathematical Practice | Critical Knowledge & Skills | | G.SRT.A.1. Verify experimentally the properties of dilations given by a center and a scale factor: G.SRT.A.1a. A dilation takes a line not passing through the center of the dilation to a parallel line, and leaves a line passing through the center unchanged. G.SRT.A.1b. The dilation of a line segment is longer or shorter in the ratio given by the scale factor. | MP.1 Make sense of problems and persevere in solving them MP.3 Construct viable arguments and critique the reasoning of others. MP.5 Use appropriate tools strategically. MP.8 Look for and express regularity in repeated reasoning. | Concept(s): Dilation of a line that passes through the center of dilation results in the same line. Dilation of a line that does not pass through the center of dilation results in a line that is parallel to the original line. Dilation of a line segment results in a longer line segment when, for scale factor k, k is greater than 1. Dilation of a line segment results in a shorter line segment when, for scale factor k, k is less than 1. Students are able to: perform dilations in order to verify the impact of dilations on lines and line segments. Learning Goal 1: Verify the properties of dilations given by a center and a scale factor. | | G.SRT.A.2. Given two figures, use the definition of similarity in terms of similarity transformations to decide if they are similar; explain using similarity transformations the meaning of similarity for triangles as the equality of all corresponding pairs of angles and the proportionality of all corresponding pairs of sides. | MP.3 Construct viable arguments and critique the reasoning of others. MP.5 Use appropriate tools strategically. MP.8 Look for and express regularity in repeated reasoning. | Concept(s): • Similarity transformations are used to determine the similarity of two figures. Students are able to: • given two figures, determine, using transformations, if they are similar. • explain, using similarity transformations, the meaning of similarity for triangles. Learning Goal 2: Use the definition of similarity in terms of similarity transformations to decide if two given figures are similar and explain, using similarity transformations, the meaning of triangle similarity. | | | Unit 2 Geometry | | | |---|---|---|--| | Content Standards | Suggested Standards for
Mathematical Practice | Critical Knowledge & Skills | | | G.SRT.A.3. Use the properties of similarity transformations to establish the AA criterion for two triangles to be similar. | MP.3 Construct viable arguments and critique the reasoning of others. MP.5 Use appropriate tools strategically. MP.6 Attend to precision. | Concept(s): • Angle-Angle criterion for similarity Students are able to: • explain Angle-Angle criterion and its relationship to similarity transformations and properties of triangles. Learning Goal 3: Use the properties of similarity transformations to establish the Angle-Angle criterion for two triangles to be similar. | | | Ines and angles. Theorems include: vertical angles are congruent; when a transversal crosses parallel lines, alternate interior angles are congruent and corresponding angles are congruent; points on a perpendicular bisector of a line segment are exactly those equidistant from the segment's endpoints. G.CO.C.10. Prove theorems about triangles. Theorems include: measures of interior angles of a triangle sum to 180°; base angles of isosceles triangles are congruent; the segment joining midpoints of two sides of a triangle is parallel to the third side and half the length; the medians of a triangle meet at a point. G.CO.C.11. Prove theorems about parallelograms. Theorems include: opposite sides are congruent, opposite angles are congruent, the diagonals of a parallelogram bisect each other, and conversely, rectangles are parallelograms with congruent diagonals. | MP.3 Construct viable arguments and critique the reasoning of others. MP.6 Attend to precision. | Concept(s): A formal proof may be represented with a paragraph proof or a two-column proof. Students are able to: construct and explain proofs of theorems about lines and angles including: vertical angles are congruent; congruence of alternate interior angles; congruence of corresponding angles; and points on a perpendicular bisector of a line segment are exactly those equidistant from the segment's endpoints. construct and explain proofs of theorems about triangles including: sum of interior angles of a triangle; congruence of base angles of an isosceles triangle; the segment joining midpoints of two sides of a triangle is parallel to the third side and half the length; and the medians of a triangle meet at a point. construct and explain proofs of theorems about parallelograms including: opposite sides are congruent; opposite angles are congruent; the diagonals of a parallelogram bisect each other; and rectangles are parallelograms with congruent diagonals. Learning Goal 4: Construct and explain formal proofs of theorems involving lines, angles, triangles, and parallelograms. | | | | U | Unit 2 Geometry | |---|--|--| | Content Standards | Suggested Standards for
Mathematical Practice | Critical Knowledge & Skills | | G.SRT.B.4. Prove theorems about triangles. Theorems include: a line parallel to one side of a triangle divides the other two proportionally, and conversely; the Pythagorean Theorem proved using triangle similarity | MP.2 Reason abstractly and quantitatively. MP.6 Attend to precision. | Concept(s): No new concept(s) introduced Students are able to: • construct and explain proofs of theorems about triangles including: - a line parallel to one side of a triangle divides the other two sides proportionally; - and the Pythagorean Theorem (using triangle similarity). Learning Goal 5: Prove theorems about triangles. | | G.SRT.B.5. Use congruence and similarity criteria for triangles to solve problems and to prove relationships
in geometric figures. | MP.7 Look for and make use of structure. | Concept(s): Corresponding parts of congruent triangles are congruent (CPCTC). Students are able to: prove geometric relationships in figures using criteria for triangle congruence. prove geometric relationships in figures using criteria for triangle congruence. solve problems using triangle congruence criteria (SSS, ASA, SAS, HL). solve problems using triangle similarity criteria (AA). Learning Goal 6: Use congruence and similarity criteria for triangles to solve problems and to prove relationships in geometric figures. | | | Unit 2 Geometr | y What This May Look Like | | strict/School Formative Assessment Pla | n | District/School Summative Assessment Plan | | ormative assessment informs instruction and is ongoing throughout a unit to etermine how students are progressing against the standards. | | Summative assessment is an opportunity for students to demonstrate mastery of the skills taught during a particular unit. | | | Focus Ma | athematical Concepts | | stricts should consider listing prerequisite erequisite skills: ommon Misconceptions: | rs skills. Concepts that include a focus o | n relationships and representation might be listed as grade level appropriate. | | strict/School Tasks | | District/School Primary and Supplementary Resources | | xemplar tasks or illustrative models could be provided. | | District/school resources and supplementary resources that are texts as well as digital resources used to support the instruction. | | | Instructional Bo | est Practices and Exemplars | | is is a place to capture examples of standa | | | | Unit 3 Geometry | | | |---|---|--| | Content Standards | Suggested Standards for
Mathematical Practice | Critical Knowledge & Skills | | G.GPE.B.4. Use coordinates to prove simple geometric theorems algebraically. For example, prove or disprove that a figure defined by four given points in the coordinate plane is a rectangle; prove or disprove that the point $(1, \sqrt{3})$ lies on the circle centered at the origin and containing the point $(0, 2)$. | MP.3 Construct viable arguments and critique the reasoning of others. | Concept(s): No new concept(s) introduced Students are able to: • Use coordinates to prove geometric theorems including: - prove or disprove that a figure defined by four given points in the coordinate plane is a rectangle (or other quadrilateral); - and prove or disprove that a given point lies on a circle of a given center and radius or point on the circle. Learning Goal 1: Use coordinates to prove simple geometric theorems algebraically. | | G.GPE.B.5. Prove the slope criteria for parallel and perpendicular lines and use them to solve geometric problems (e.g., find the equation of a line parallel or perpendicular to a given line that passes through a given point). | MP.3 Construct viable arguments and critique the reasoning of others. MP.8 Look for and express regularity in repeated reasoning | Concept(s): No new concept(s) introduced Students are able to: • prove the slope criteria for parallel lines (parallel lines have equivalent slopes). • prove the slope criteria for perpendicular lines (the product of the slopes of perpendicular lines equals -1). • solve problems using the slope criteria for parallel and perpendicular lines. Learning Goal 2: Prove the slope criteria for parallel and perpendicular lines and use them to solve geometric problems. | | G.GPE.B.6. Find the point on a directed line segment between two given points that partitions the segment in a given ratio. G.GPE.B.7. Use coordinates to compute perimeters of polygons and areas of triangles and rectangles, e.g., using the distance formula. | MP.1 Make sense of problems and persevere in solving them. MP.2 Reason abstractly and quantitatively. MP.5 Use appropriate tools strategically. MP.6 Attend to precision. | Concept(s): No new concept(s) introduced Students are able to: • locate the point on a directed line segment that creates two segments of a given ratio. • find perimeters of polygons using coordinates, the Pythagorean theorem and the distance formula. • find areas of triangle and rectangles using coordinates. Learning Goal 3: Find the point on a directed line segment between two given points that partitions the segment in a given ratio and use coordinates to compute perimeters of polygons and areas of triangles and rectangles. | | G.SRT.C.6. Understand that by similarity, side ratios in right triangles are properties of the angles in the triangle, leading to definitions of trigonometric ratios for acute angles. | MP.7 Look for and make use of structure. | Concept(s): Side ratios in right triangles are properties of the angles in the triangle. Students are able to: show and explain that definitions for trigonometric ratios derive from similarity of right triangles. Learning Goal 4: Show and explain that definitions for trigonometric ratios derive from similarity of right triangles. | | G.SRT.C.7. Explain and use the relationship between the sine and | MP.1 Make sense of problems and persevere in solving them. | Concept(s): • Relationship between sine and cosine of complementary angles | | Unit 3 Geometry | | | |--|---|---| | Content Standards | Suggested Standards for
Mathematical Practice | Critical Knowledge & Skills | | cosine of complementary angles G.SRT.C.8. Use trigonometric ratios and the Pythagorean Theorem to solve right triangles in applied problems. | MP.2 Reason abstractly and quantitatively. MP.5 Use appropriate tools strategically. MP.6 Attend to precision. MP.7 Look for and make use of structure. | Students are able to: determine and compare sine and cosine ratios of complementary angles in a right triangle. solve right triangles (determine all angle measures and all side lengths) using trigonometric ratios and the Pythagorean Theorem. Learning Goal 5: Explain and use the relationship between the sine and cosine of complementary angles; use trigonometric ratios and the Pythagorean Theorem to compute all angle measures and side lengths of triangles in applied problems. | | OGGPE.A.1. Derive the equation of a circle of given center and radius using the Pythagorean Theorem; complete the square to find the center and radius of a circle given by an equation. | MP.6 Attend to precision. MP.7 Look for and make use of structure. | Concept(s): No new concept(s) introduced Students are able to: • given the center and radius, derive the equation of a circle (using the Pythagorean Theorem). • given an equation of a circle in any form, use the method of completing the square to determine the center and radius of the circle. Learning Goal 6: Derive the equation of a circle of given the center and radius using the Pythagorean Theorem. Given an equation, complete the square to find the center and radius of the circle. | | G.C.A.1. Prove that all circles are similar. | MP.3 Construct viable arguments and critique the reasoning of others. MP.5 Use appropriate tools strategically. | Concept(s): • Similarity of all circles Students are able to: • construct a formal proof of the similarity of all circles. Learning Goal 7: Prove that all circles are similar | | G.C.A.2. Identify and describe relationships among inscribed angles, radii, and chords. Include the relationship between central, inscribed, and circumscribed angles; inscribed angles on a diameter are right angles; the radius of a circle is perpendicular to the tangent where the radius intersects the circle. | MP.1 Make sense of problems and persevere in solving them. MP.5 Use appropriate tools strategically. | Concept(s): No new concept(s) introduced Students are able to: • use the relationship between inscribed angles, radii and chords to solve problems. • use the relationship between central,
inscribed, and circumscribed angles to solve problems. • identify inscribed angles on a diameter as right angles. • identify the radius of a circle as perpendicular to the tangent where the radius intersects the circle. Learning Goal 8: Identify and describe relationships among inscribed angles, radii, and chords; use these relationships to solve problems. | | G.C.B.5. Derive using similarity the fact that the length of the arc intercepted by an angle is proportional to the radius, and define the radian measure of the | MP.2 Reason abstractly and quantitatively. MP.3 Construct viable arguments and critique he reasoning of others. | Concept(s): • A proportional relationship exists between the length of an arc that is intercepted by an angle and the radius of the circle. Students are able to: • use similarity to derive the fact that the length of the arc intercepted by an angle is | | Unit 3 Geometry | | | |---|--|---| | Content Standards | Suggested Standards for
Mathematical Practice | Critical Knowledge & Skills | | angle as the constant of proportionality; derive the formula for the area of a sector. | | proportional to the radius. define radian measure of an angle as the constant of proportionality when the length of the arc intercepted by an angle is proportional to the radius. derive the formula for the area of a sector. compute arc lengths and areas of sectors of circles. | | | | Learning Goal 7: Find arc lengths and areas of sectors of circles; use similarity to show that the length of the arc intercepted by an angle is proportional to the radius. Derive the formula for the area of a sector. | | G.C.A.3. Construct the inscribed
and circumscribed circles of a
triangle, and prove properties of
angles for a quadrilateral inscribed
in a circle. | MP.3 Construct viable arguments and critique the reasoning of others. MP.5 Use appropriate tools strategically | Concept(s): No new concept(s) introduced Students are able to: | | | Unit 3 Geomet | try What This May Look Like | | District/School Formative Assessment | Plan | District/School Summative Assessment Plan | | Formative assessment informs instruction and is ongoing throughout a unit to S | | Summative assessment is an opportunity for students to demonstrate mastery of the skills taught during a particular unit. | | | Focus M | Mathematical Concepts | | Districts should consider listing prerequiparts and prerequisite skills: Common Misconceptions: | | on relationships and representation might be listed as grade level appropriate. | | District/School Tasks | | District/School Primary and Supplementary Resources | | Exemplar tasks or illustrative models co | uld be provided. | District/school resources and supplementary resources that are texts as well as digital resources used to support the instruction. | | | Instructional 1 | Best Practices and Exemplars | | This is a place to capture examples of sta | andards integration and instructional best | - | | | | | | Unit 4 Geometry | | | |---|--|---| | Content Standards | Suggested Standards for
Mathematical Practice | Critical Knowledge & Skills | | G.MG.A.1. Use geome their measures, and the to describe objects (e.g a tree trunk or a human cylinder. G.GMD.A.3. Use volum for cylinders, pyramids, spheres to solve probler G.GMD.B.4. Identify the two-dimensional cross-three-dimensional object identify three-dimensional object identify three-dimensions dimensional objects. | me shapes of problems and persevere in solving them. MP.1 Make sense of problems and persevere in solving them. MP.2 Reason abstractly and quantitatively. MP.4 Model with mathematics. MP.5 Use appropriate tools strategically. MP.6 Attend to precision. MP.7 Look for and make use of structure. | Concept(s): Real-world objects can be described, approximately, using geometric shapes, their measures, and their properties. Students are able to: identify cross-sections of three dimensional objects. identify three-dimensional objects generated by rotation of two-dimensional objects. solve problems using volume formulas for cylinders, pyramids, cones, and spheres. model real-world objects with geometric shapes. describe the measures and properties of geometric shapes that best represent a real-world object. Learning Goal 1: Model real-world objects with geometric shapes based upon their measures and properties, and solve problems using volume formulas for cylinders, pyramids, cones, and spheres. Identify cross-sections, three-dimensional figures, and identify three-dimensional objects created by the rotation of two-dimensional objects. | | G.MG.A.2. Apply conc density based on area are in modeling situations (persons per square mile cubic foot). | nd volume persevere in solving them. e.g., MP.2 Reason abstractly and | Concept(s): No new concept(s) introduced Students are able to: • model real-world situations, applying density concepts based on area. • model real-world situations, applying density concepts based on volume. Learning Goal 2: Apply concepts of density based on area and volume in modeling situations. | | G.MG.A.3. Apply geon methods to solve design (e.g., designing an object structure to satisfy physiconstraints or minimize working with typograph systems based on ratios | metric MP.1 Make sense of problems and persevere in solving them. MP.2 Reason abstractly and quantitatively. cost; MP.4 Model with mathematics. ic grid MP.5 Use appropriate tools strategically. MP.6 Attend to precision. | Concept(s): No new concept(s) introduced Students are able to: design objects or structures satisfying physical constraints design objects or structures to minimize cost. solve design problems. Learning Goal 3: Solve design problems using geometric methods | | G.GMD.A.1. Give an ir argument for the formul circumference of a circl circle, volume of a cylin pyramid, and cone. Use arguments, Cavalieri's pand informal limit arguments. | as for the e, area of a ider, dissection orinciple, as for the critique the reasoning of others. MP.6 Attend to precision. MP.7 Look for and make use of structure. | Concept(s): No new concept(s) introduced Students are able to: construct viable dissection arguments and informal limit arguments. apply Cavalieri's principle. construct an informal argument for the formula for the circumference of a circle. construct an informal argument for the formula for the area of a circle. construct an informal argument for the formula for the volume of a cylinder, pyramid, | | | Curricula | ar Framework Mathematics-Geometry | | |--|--|---|--| | Unit 4 Geometry | | | | | Content Standards | Suggested Standards for
Mathematical Practice | Critical Knowledge & Skills | | | | | and cone. | | | | | Learning Goal 4: Using dissection arguments, Cavalieri's principle, and informal limit arguments, develop informal arguments for formulas for the circumference of a circle, area of a circle, volume of a cylinder, pyramid, and cone. | | | | Unit 4 Geome | try What This May Look Like | | | District/School Formative Assessment Plan | | District/School Summative Assessment Plan | | | Formative assessment informs instruction and is ongoing throughout a unit to determine how students are progressing against the standards. | | Summative assessment is an opportunity for students to demonstrate mastery of the skills taught during a particular unit. | | | | Focus I | Mathematical Concepts | | | Districts
should consider listing prerequisite skills: | sites skills. Concepts that include a focus | on relationships and representation might be listed as grade level appropriate. | | | Common Misconceptions: | | | | | District/School Tasks | | District/School Primary and Supplementary Resources | | | Exemplar tasks or illustrative models could be provided. | | District/school resources and supplementary resources that are texts as well as digital resources used to support the instruction. | | | | Instructional | Best Practices and Exemplars | | | This is a place to capture examples of star | ndards integration and instructional besi | t practices. | |